Cavities Auto Recovery with Beam RF&Linac Section - ALBA Accelerators Division Francis Perez Angela Salom ## **Outline** #### ✓ ALBA Overview - ALBA Accelerators - RF plants of Booster and SR - LLRF Conceptual Design #### ✓ Automatic Recovery with beam - Automatic startup without beam - Automatic recovery with beam - Trips postmortem analysis - ✓ Future Upgrade: Feedforward loops # ALBA Overview ## **ALBA Overview** ALBA is a 3rd generation synchrotron light source, located at 20 km from Barcelona, Spain. #### **History** - 2004. Start Acc + Building design - 2008 Linac Installation (turnkey system) - 2009 Booster Installation - 2010 Booster Commissioning and SR Installation - 2011 SR Commissioning - 2012 Operation with users ## **ALBA Overview** # RF Plants ## Booster RF Plant ## Ramping from 100MeV to 3GeV at 3Hz | | Injection | Extraction | |----------------|---------------|-------------| | Cavity voltage | 55kV | 1000kV | | Energy loss | 0.001keV/turn | 627keV/turn | | Cavity power | 0.1kW | 33kW | | Beam Power | 0kW | 2.5kW | | Sync. Freq | 13.7kHz | 9.4kHz | Petra Cavity type (5 Cells) Normal Conducting 500MHz 80kW CW - IOT ## Storage Ring RF Plants 6 RF Plants of 160kW at 500 MHz 2 IOT Transmitters per RF cavity. Power combined in CaCo Dampy Cavity Normal Conducting Single cell, HOM damped $3.3 \text{ M}\Omega$ Digital LLRF System based on IQ mod/demod # LLRF Conceptual Design ## ALBA LLRF #### Main Characteristics - ✓ Based on digital technology using a commercial cPCI board with FPGA - ✓ Signal processing based on IQ demodulation technique - ✓ Main loops: Amplitude, phase and tuning - ✓ RF diagnostics: Circular buffer for postmortem analysis (0.5s) - ✓ Extra utilities - Automatic conditioning for cavities - Automatic soft start Digital board: VHS-ADC from Lyrtech ## Loops Resolution and bandwidth (adjustable parameters) | | Resolution | Bandwidth | Dynamic Range | |----------------|---------------------|---------------|---------------| | Amplitude Loop | < 0.1% rms | [0.1, 50] kHz | 30dB | | Phase Loop | < 0.1º rms | [0.1, 50] kHz | 360° | | Tuning | $< \pm 0.5^{\circ}$ | | < ± 75° | ## LLRF Conceptual Design #### Conceptual Design and Prototype Analog Front Ends for Downconversion (RF to IF) and Upconversion (DC to RF) Digital Commercial Board: cPCI with 16 ADCs, 8 DACs and Virtex-4 FPGA Timing systems: 520MHz (500 + 20 MHz) for downconversion synchronized with digital 80MHz clock for digital acquisition # Automatic Recovery with Beam One cavity -out of six- trips Beam is not lost One wants to recover the tripped cavity with heavy beam loading #### ✓ Automatic Start up – Initial version: - When RF trips → LLRF Standby: - Low RF drive - Disable tuning - Open loops (I&Q) - When RF ON → LLRF smooth startup - Minimum RF Drive (low power to avoid high reflected power) - Tuning enabled - Amplitude and phase loops closed - Smooth power increase #### ✓ Main Inconvenients when applying this startup with beam: - After a trip, the cavity remains tuned → it steals power from beam and in some cases make it unstable - Recovering the cavity with beam, when tuning the cavity, the beam induces more voltage in the cavity than the IOT → Tuning loop becomes crazy #### ✓ New Automatic Start up – to take into account beam loading: - When RF trip - Open loops (I&Q) - Disable tuning - Detune cavity (parking) by moving the plunger 30,000 steps up - When RF ON: - IOT power high enough to induce more voltage in the cavity than the beam loading after unparking - Amplitude and phase loops open because cavity is completely detuned - Phase and amplitude of LLRF adjusted to have very similar conditions in open loop and close loop - Plunger moved back 30,000 steps to tune cavity (unparking) - Tuning enabled - Amplitude and phase loops closed - Smooth power increase - Tested in all cavities at 130mA There are 6 cavities: 06A - 06B - 10A - 10B - 14A - 14B ### **Cavity 10B trip:** - ✓ Other 5 cavities increase power - √ 10B steals -20kW power to the beam - ✓ After trip Parking Process starts - ✓ After 15s, 10B power = 0kW #### **Cavity 10B autorecovery** - ✓ RF ON in 10B: some power to the beam - ✓ Unparking Process starts - ✓ After unparking, 10B steals power to the beam - ✓ Tuning Loop Enable (10B power > 0kW) - Amplitude and phase loop enable and power increased # Tuning Dephase during autorecovery - ✓ RF ON : TuningDephase = -90° - ✓ Unparking Process starts → Tuning dephase approaching 0° and then overpasses this value ### **Cavity 10B autorecovery** - ✓ RF ON: 10B Beam phase ~ 140° - ✓ Unparking Process finishes: 10B Beam phase ~ 230° - Conclusion: the unparking process should move the plunger less steps than the parking process ## Trips Post Mortem Analysis - ✓ Sometimes beam does not survive after RF trip - The less # of cavities, the more likely to have beam dump due to RF trips - The higher the current, the higher reflected power in other cav. after a RF trip - ✓ Will the beam survive at 400mA after a RF trip? ## Behaviour of 06B after a trip in 10B and no beam dump (61mA) - ✓ Power to the beam increases - ✓ Beam phase gets reduced - ✓ Frequency oscillations ~ 6kHz (synchrotron freq) - ✓ Stabilization time ~ 3ms (longitudinal damping time) Effect on beam trajectory (BPMs reading after RF ITCK – Data provided by A. Olmos) ## **Trips Post Mortem Analysis** #### Behavior of 06B after a trip in 10A and Beam Dump (100mA) - ✓ Power to the beam starts to increase - ✓ Beam phase starts to get reduced - ✓ BUT Reflected power reaches interlock level: 16kW #### **Provisional solution:** - ✓ Reflected power interlock level increased up to 23kW - ✓ Cavities detuned to avoid Robinson instability and to reduce the amplitude of reflected power in active cavities when one RF cavity trips # Maximum reflected power calculated when working at 400mA (data provided by Bea Bravo) - ✓ Cavities β adjusted to have minimum reflected power at 400mA - ✓ Working with 6 Cavities, 600kV/cav, 400mA → RF trip causes: - ✓ Reflected Power transient of 73kW per cavity Will beam survive at 400mA after RF trip? Still don't know, but not likely # Future upgrade: Feedforward loops ## Feedforward Loop #### Feedforward loop to compensate transient when RF cavity trips #### √When cavity trips - Cavity Voltage oscillates with frequency equal to synchrotron tune - Transient time equal to damping time of machine #### **✓** Compensation - Amplitude modulation triggered when one cavity trips - Frequency, amplitude and phase of modulation are adjustable parameters #### √ Tests with beam still pending # Thanks for your attention Questions?